


Cathodic Protection Catalog


2014


Harger Lightning & Grounding

Cathodic Protection Equipment Catalog

Since its beginning in 1960, Harger Lightning & Grounding has become a leader in the grounding, lightning protection, rail and cathodic protection industries. Founded on the principles of honesty, integrity and technical expertise, Harger has been able to provide Cathodic protection equipment for many satisfied customers.

Harger Lightning & Grounding has built its reputation on providing a broad line of quality products at a competitive price, coupled with extraordinary service.

We have experience in all facets of these markets including product manufacturing and installation. We have the staff and facilities to handle your special requirements. Our complete engineering and manufacturing facilities have the capacity to produce special items as well as modify our standard component line. Let us know the application and we can provide the necessary equipment.

In order to meet the rigorous demands of our markets, Harger maintains an extensive inventory to ensure prompt deliveries to our customers, domestically and worldwide. Headquartered near Chicago, Illinois, Harger is centrally located to serve the needs of customers from coast to coast.

**Information changes after the catalog is printed.
For the most up to date information,
please go to our website at
www.harger.com**

Table of Contents

Introduction	
Exothermic Process	4
NUWTube Welding Process.....	5
Mold Reference	
Mold Numbering System.....	6
Conductor Identification.....	7
Steel Pipe Sizes.....	8
Ground Rods	8
Connection Types	9
Molds	
Cathodic Kit	10
CAHD	10
CAHT.....	11
CAVA.....	12
CAVDO.....	13
CACIHD	14
CACIHT.....	14
CACIVA.....	15
CACIVDO	15
CART.....	16
CABS.....	17
CAPB.....	17
CAPS.....	18
CAPT	18
CAGD	19
CAGO	19
NUWTube Uni-Shots.....	20
CALE	21
Hammer Dies	22
CAHDFB	22
CACIHDFB	22
Copper Jumper Bonds	23
Copper Strap Bonds.....	23
Materials, Tools & Accessories	
Molds.....	24
Adapting Molds to Fit Conductors	25
Adapter Sleeves	25
Wrap Sleeves	25
Mold Accessories	25
Torch Head	25
Mold Care & Use	26
Mold Sealer.....	26
Disks.....	26
Flint Igniter.....	26
Cable & Work Surface Preparation	26
Cold Galvanizing Spray.....	26
Rasp.....	26
Mold Fastening & Mounting	27
Magnetic Hold Down For A Molds	27
Chain Support Kit - Horizontal Pipe	27

Chain Support Kit - Vertical Pipe	27
Chain Support Kit - Horizontal Pipe	27
Chain Support Kit - Vertical Pipe	27
Mold Handle Clamp	27
Grounding Components	
Solid Tinned Copper Conductor	28
Solid Single Soft-Drawn Bare Tinned Copper	28
Solid Single Soft-Drawn Bare Copper	28
Solid Copper Conductor	28
Stranded Copper Conductor	29
Green Insulated Conductor	29
Concentric Lay Soft-Drawn Bare Copper	29
Galvanized Steel Ground Rod	30
Copper Clad Steel Ground Rod	30
Ground Rod Driver	30
Ultrafill - Earth (Ground) Enhancement Material	31
Ground Access Wells	32
Light Weight Polymer Concrete	32
PVC Slotted Well with Cover	33
PVC Well with Cover	33
HDPE Well with Cover	33
UL Listed Prefabricated Copper Ground Mesh	34
Personnel Safety Mats	35
Two Hole Long Barrel Compression Lugs	36
One Hole Compression Lugs	36
Universal Ground Rod Clamp - Light Duty	37
Copper Offset Terminal Lugs	37
Copper Split Bolts	37
Ground Rod Clamps	37
C-Type Compression Taps	38
Mechanical Compression Tools	38
Heavy Duty C-Taps	38
Megger Ground Testing Equipment	39
High Sensitivity Ground Resistance Tester	39
4 Terminal Ground Resistance Testers	39
Megger Earth/Ground Resistance & Leakage Current Clamp Testers	39
Harger Ground Test Kits	40

Exothermic Process


The Exothermic Process is an effective and safe method of welding copper to copper, copper to cast iron or copper to steel for the purpose of producing permanent electrical connections. Exothermically welded connections are produced from the energy and molten copper metal liberated from an exothermic reaction between powdered copper oxide and aluminum. The exothermic reaction takes place at a theoretical temperature of 4600°F and as a result, molten copper alloy is created and used to melt the conductors and cast the finished connection. The exothermic reaction takes place in a semi-permanent graphite mold that will last 50 or more welds if properly cared for. The process is simple and easy to implement providing an on-site means to make welded electrical connections without requiring external power, equipment or the special training usually required for brazing and welding. The process will provide a finished connection that will always provide an ampacity that exceeds the conductors they join and will never loosen.


NUWTUBE Welding Process


Step 1:

Read all instructions and safety precautions included with each mold and follow recommendations for safe use. Pay attention to the placement of the conductors in the weld cavity as this will affect the quality of the finished weld.


Step 2:

Prepare Mold and Conductors by preheating mold and cleaning and drying conductors. All conductors should be free of dirt, oil, and oxidation. When welding to steel, be sure to clean the steel down to bright steel.


Step 3:

Position mold on surface to be welded with conductors in proper position in mold per instruction sheet. A support clamp can be used to help hold the mold in place.


Step 4:

Place disc in mold making sure it properly seals the tap of the mold.


Step 5:

Remove clear cap on tube and pour weld metal into crucible. Be sure that you don't displace disc in bottom of crucible.


Step 6:

Close lid. Remove orange cap on tube and pour starting material on the edge of the ignition hole. Use flint igniter to ingite material.


Step 7:

Remove mold and inspect weld. Be sure to clean mold for next application.


Mold Numbering System

The Part Number gives, in code, the complete information of the mold.


- Type of connection, conductor size(s) and mold price key.
- If frame or handle clamp is not required, add a suffix "X" after the mold part number.
- See charts on pages 7 & 8 for code references.
- The below number are examples only. For actual part numbers, please refer to the proper pages in this catalog or request a number from Harger customer service.
- If there is a "H" or a "V" after the primary conductor then the secondary conductor is a pipe in a horizontal or vertical orientation, respectively.


Example: CAHD4SH4X5A
#4 Solid to a 4" to 5" Horizontal pipe


Example: CAVA6V.75X3.5L
#6 Stranded to a 3/4" to 3-1/2" Vertical pipe


Conductor Identification

Bare Class A, B, and C Concentric Stranded Conductors Based on A.S.T.M Standard Specifications

Size in Circular mils	Size A.W.G.	Conductor Diameter	Number of Wires					Cable Code
			7	19	37	61	91	
1,000,000	1000	.1152"			.1644*	.1280	0.148	1MM
800,000	800	.1031"		.1470*	.1145	.0938		8CM
750,000	750	.998"		.1424*	.1109	.0908		75CM
700,000	700	.964"		.1375*	.1071	.0877		7CM
600,000	600	.893"		.1273	.0992	.0812		6CM
500,000	500	.813"		.1622*	.1162	.0905		5CM
400,000	400	.728"		.1451	.1040	.0810		4CM
350,000	350	.681"		.1357	.0973	.0757		35CM
300,000	300	.630"		.1257	.0900	.0701		3CM
250,000	250	.575"		.1147	.0822	.0640		25CM
211,600	4/0	.528"	.1739	.1055	.0756			4/0
167,800	3/0	.470"	.1548	.0940	.0763			3/0
133,100	2/0	.419"	.1379	.0837	.0600			2/0
105,500	1/0	.373"	.1228	.0745	.0534			1/0
83,690	1	.332"	.1093	.0664	.0467			1
66,370	2	.292"	.0974	.0591				2
52,630	3	.260"	.0867	.0526				3
41,740	4	.232"	.0772	.0469				4
26,240	6	.184"	.0612	.0372				6
16,510	8	.146"	.0486	.0295				8
10,380	10	.116"	.0385	.0234				10
6,530	12	.0915"	.0305	.0185				12
4,110	14	.0726"	.0242	.0417				14

* Class AA

Bare Solid Copper Conductors Based on A.S.T.M Standard Specifications

Size A.W.G.	Cross Sectional Area Circular Mils	Wire Diameter	Cable Code
4/0	211,600	.4600"	4/0S
3/0	167,800	.4096"	3/0S
2/0	133,100	.3648"	2/0S
1/0	105,500	.3249"	1/0S
1	83,690	.2893"	1S
2	66,370	.2576"	2S
3	52,630	.2294"	3S
4	41,740	.2043"	4S
6	26,250	.1620"	6S
8	16,510	.1285"	8S
10	10,380	.1019"	10S
12	6,530	.0808"	12S
14	4,110	.0641"	14S

Conductor Area Conversions

Square Inches x 1273 = MCM
MCM x 7.862×10^{-4} = Square Inches

Square Inches x 645.2 = Square Millimeter
Square Millimeter x 1.550×10^{-3} = Square Inches

Square Millimeters x 1.9736 = MCM
MCM x 0.5067 = Square Millimeters

1 MCM = 1 kcmil = 1,000 circular mil

Steel Pipe Sizes

**Standard Weight
(Schedule 40)**

**ASTM A53-90-B
ANSI/ASME B36.10M-1985**

Nominal Size	O.D.	Wall Thickness	Mold Code
1"	1.315"	.133"	1
1-1/4"	1.66"	.14"	1.25
1-1/2"	1.9"	.145"	1.5
2"	2.375"	.154"	2
2-1/2"	2.875"	.203"	2.5
3"	3.5"	.216"	3
3-1/2"	4"	.226"	3.5
4"	4.5"	.237"	4
5"	5.563"	.258"	5
6"	6.625"	.28"	6
8"	8.625"	.322"	8
10"	10.75"	.365"	10


Ground Rods

Nominal Size	Material	Type	Body Diameter	Thread Size	Ground Rod Code
1/2"	Copper-clad	Sectional	.505"	9/16"	12F
	Copper-clad	Plain	.50"	N/A	12F
	Steel*	Plain	.50"	N/A	12F
	Copper-clad	Plain	.475"	N/A	12
5/8"	Steel*	Plain	.625"	N/A	58F
	Copper-clad	Plain	.563"	N/A	58
	Copper-clad	Sectional	.563"	5/8"	58S**
3/4"	Steel*	Plain	.75"	N/A	34F
	Copper-clad	Plain	.682"	N/A	34
	Copper-clad	Sectional	.682"	3/4"	34S**
1"	Steel*	Plain	1.00"	N/A	10F
	Copper-clad	Plain	.914"	N/A	10
	Copper-clad	Sectional	.914"	1"	10S**

* Plain steel, stainless steel, stainless clad rods or galvanized steel.

** Add S to sectional ground rod size for connections to end of rod such as:
GD, GF, GO, GT, GG

Connection Types


Connection Type	Page	Connection Type	Page
	CABS 17		CALE 21
	CACIHD 14		CAPB 17
	CACIHDFB 22		CAPS 18
	CACIHT 14		CAPT 18
	CACIVA 15		CART 16
	CACIVDO 15		CAVA 12
	CAGD 19		CAVDO 13
	CAGO 19		G11 20
	CAHD 10		G21 20
	CAHDFB 22		G31 20
	CAHT 11		G41 20

Mold Information:

- CAHD mold - cable is on the steel surface.
- Price Key "A" Molds include Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

- RASP - Metal Rasp
 CCBRS1 - Card Cloth Brush
 MCBRS1 - Large Mold Cleaning Brush
 MCBRS2 - Small Mold Cleaning Brush
 MLDSL1 - Mold Sealer (1/0 and Larger)
 CMCSPD - Cleaning Spade
 UMMHDA - Hold Down Kit when Price Key is "A"
 CSKITHPA - Chain Support Kit - Horizontal Pipe

**CAHD**

(Cathodic Horizontal Butt DOWN on Surface)

NOTES:
 • For CAHD molds, a mold sealer may be required when welding conductors 1/0 and larger.

Cathodic Kit

Kit for connecting to Pipe 3/4" and Larger	
Part No. for Kit:	CPKIT
Included parts:	
Mold for 3/4" to 3.5"	1 Ea. CAHD6S.75x3.5A
Mold for 4" and Larger (Flat)	1 Ea. CAHD6SA
Adapter Sleeves	100 Ea. ADPSLV6
Shots	100 Ea. NUWTUBE15CA
Cleaning Spade	1 Ea. CMCSPD
Flint Gun	1 Ea. FLTIG
Handy Carrying Case	1 Ea. TOOLBOX2


Conductor Size	Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat (4" & larger pipe)	CAHD6SA	NUWTUBE15CA
6 Stranded	3/4" to 3-1/2" pipe	CAHD6SH.75X3.5A	
	Flat (4" & larger pipe)	CAHD6A	
4 Solid	3/4" to 3-1/2" pipe	CAHD6.75X3.5A	
	Flat (6" & larger pipe)	CAHD4SA	
4 Stranded	3/4" to 3-1/2" pipe	CAHD4SH.75X3.5A	
	4" to 5" pipe	CAHD4SH4X5A	
2 Solid	Flat (6" & larger pipe)	CAHD4A	
	3/4" to 3-1/2" pipe	CAHD4H.75X3.5A	
	4" to 5" pipe	CAHD4H4X5A	
2 Stranded	Flat (10" & larger pipe)	CAHD2SA	NUWTUBE25CA
	1" to 3-1/2" pipe	CAHD2SH1X3.5A	
	4" to 8" pipe	CAHD2SH4X8A	
1 Stranded	Flat (16" & larger pipe)	CAHD2A	NUWTUBE32CA
	1" to 3-1/2" pipe	CAHD2H1X3.5A	
	4" to 8" pipe	CAHD2H4X8A	
	10" to 14" pipe	CAHD2H10X14A	
1/0 Stranded	Flat (16" & larger pipe)	CAHD1A	NUWTUBE45CA
	4" to 8" pipe	CAHD1H4X8A	
	10" to 14" pipe	CAHD1H10X14A	
2/0 Stranded	Flat (20" & larger pipe)	CAHD1/0A	NUWTUBE65CA
	2-1/2" to 3-1/2" pipe	CAHD1/0H2.5X3.5A	
	4" to 8" pipe	CAHD1/0H4X8A	
	10" to 18" pipe	CAHD1/0H10X18A	
2/0 Stranded	Flat (20" & larger pipe)	CAHD2/0A	
	2-1/2" to 3-1/2" pipe	CAHD2/0H2.5X3.5A	
	4" to 8" pipe	CAHD2/0H4X8A	
	10" to 18" pipe	CAHD2/0H10X18A	

Mold Information:

- CAHT mold - cable is **on** the steel surface.
- Price Key "A" Molds include Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.


Recommended Tools & Accessories:

- RASP - Metal Rasp
 CCBRS1 - Card Cloth Brush
 MCBRS1 - Large Mold Cleaning Brush
 MCBRS2 - Small Mold Cleaning Brush
 MLDSLR - Mold Sealer (1/0 and Larger)
 CMCSPL - Cleaning Spade
 CSKITHPA - Chain Support Kit - Horizontal Pipe


CAHT

(Cathodic Horizontal Thru
ON Surface)


NOTES:

- For CAHT molds, a mold sealer may be required when welding conductors 1/0 and larger.


Conductor Size	Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat (12" & larger pipe)	CAHT6SA	NUWTUBE25CA
	3/4" to 2" pipe	CAHT6SH.75X2A	
	2-1/2" to 5" pipe	CAHT6SH2.5X5A	
	6" to 10" pipe	CAHT6SH6X10A	
	Flat (12" & larger pipe)	CAHT6A	
	3/4" to 2" pipe	CAHT6H.75X2A	
	2-1/2" to 5" pipe	CAHT6H2.5X5A	
	6" to 10" pipe	CAHT6H6X10A	
	Flat (12" & larger pipe)	CAHT4SA	
	3/4" to 2" pipe	CAHT4SH.75X2A	
6 Stranded	2-1/2" to 5" pipe	CAHT4SH2.5X5A	
	6" to 10" pipe	CAHT4SHX10A	
	Flat (12" & larger pipe)	CAHT4A	
	3/4" to 2" pipe	CAHT4H.75X2A	
4 Solid	2-1/2" to 5" pipe	CAHT4H2.5X5A	
	6" to 10" pipe	CAHT4H6X10A	
	Flat (14" & larger pipe)	CAHT2SA	NUWTUBE32CA
	2" to 3-1/2" pipe	CAHT2SH2X3.5A	
4 Stranded	4" to 6" pipe	CAHT2SH4X6A	
	8" to 12" pipe	CAHT2SH8X10A	
	Flat (18" & larger pipe)	CAHT2A	
	2" to 3-1/2" pipe	CAHT2H2X3.5A	
2 Solid	4" to 8" pipe	CAHT2H4X8A	NUWTUBE45CA
	10" to 16" pipe	CAHT2H10X16A	
	Flat (18" & larger pipe)	CAHT1A	
	2" to 3-1/2" pipe	CAHT1H2X3.5A	
1 Stranded	4" to 8" pipe	CAHT1H4X8A	
	10" to 16" pipe	CAHT1H10X16A	
	Flat (30" & larger pipe)	CAHT1/0A	NUWTUBE65CA
	3" to 4" pipe	CAHT1/0H3X4A	
1/0 Stranded	5" to 6" pipe	CAHT1/0H5X6A	
	8" to 10" pipe	CAHT1/0H8X10A	
	12" to 28" pipe	CAHT1/0H12X28A	
	Flat (30" & larger pipe)	CAHT2/0A	
	3" to 4" pipe	CAHT2/0H3X4A	
2/0 Stranded	5" to 6" pipe	CAHT2/0H5X6A	
	8" to 10" pipe	CAHT2/0H8X10A	
	12" to 28" pipe	CAHT2/0H12X28A	

Mold Information:


- CAVA mold - cable is at 45 degrees to vertical steel surface.
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

RASP - Metal Rasp
 CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 MCBRSH2 - Small Mold Cleaning Brush
 MLDSL - Mold Sealer (1/0 and Larger)
 CMCSPD - Cleaning Spade
 CSKITVPH3 - Chain Support Kit - Vertical Pipe

**NOTES:**

- For CAVA molds, a mold sealer may be required when welding conductors 1/0 and larger.

**CAVA**

(Cathodic Vertical Angle 45°)

CAVA Connection Type


Conductor Size	Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat (12" & larger pipe)	CAVA6SL	NUWTUBE15CA
	3/4" to 3-1/2" pipe	CAVA6SV.75X3.5L	
	4" to 10" pipe	CAVA6SV4X10L	
	Flat (12" & larger pipe)	CAVA6L	
	3/4" to 3-1/2" pipe	CAVA6V.75X3.5L	
	4" to 10" pipe	CAVA6V4X10L	
	3/4" to 1-1/2" pipe	CAVA4SV.75X1.5L	
	Flat (12" & larger pipe)	CAVA4SL	
	2" to 4" pipe	CAVA4SV2X4L	
	5" to 10" pipe	CAVA4SV5X10L	
	3/4" to 1-1/2" pipe	CAVA4V.75X1.5L	
	Flat (12" & larger pipe)	CAVA4L	
4 Stranded	2" to 4" pipe	CAVA4V2X4L	NUWTUBE25CA
	5" to 10" pipe	CAVA4V5X10L	
	Flat (14" & larger pipe)	CAVA2SL	
	1" to 1-1/2" pipe	CAVA2SV1X1.5L	
	2" to 4" pipe	CAVA2SV2X4L	
2 Solid	5" to 12" pipe	CAVA2SV5X12L	
	Flat (14" & larger pipe)	CAVA2L	
	1" to 1-1/2" pipe	CAVA2V1X1.5L	
	2" to 3" pipe	CAVA2V2X3L	
	4" to 6" pipe	CAVA2V4X6L	
2 Stranded	8" to 12" pipe	CAVA2V8X12L	NUWTUBE32CA
	Flat (18" & larger pipe)	CAVA1M	
	1-1/2" to 2-1/2" pipe	CAVA1V1.5X2.5M	
	3" to 4" pipe	CAVA1V3X4M	
	5" to 10" pipe	CAVA1V5X10M	
1 Stranded	12" to 16" pipe	CAVA1V12X16M	
	Flat (18" & larger pipe)	CAVA1/0M	
	2-1/2" to 4" pipe	CAVA1/0V2.5X4M	
	5" to 10" pipe	CAVA1/0V5X10M	
	12" to 16" pipe	CAVA1/0V12X16M	
1/0 Stranded	Flat (18" & larger pipe)	CAVA2/0M	NUWTUBE65CA
	2-1/2" to 4" pipe	CAVA2/0V2.5X4M	
	5" to 10" pipe	CAVA2/0V5X10M	
	12" to 16" pipe	CAVA2/0V12X16M	
	Flat (18" & larger pipe)	CAVA2/0V12X16M	
2/0 Stranded	3" to 4" pipe	CAVA2/0V3X4M	
	5" to 10" pipe	CAVA2/0V5X10M	
	12" to 16" pipe	CAVA2/0V12X16M	
	Flat (18" & larger pipe)	CAVA2/0V12X16M	

Mold Information:

- CAVDO mold - cable is **on** the steel surface.
- If a weld is on the side of a horizontal steel pipe, contact factory for proper part number.
- Price Key "A" Molds include Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.
Example: CAVA6SL

Recommended Tools & Accessories:

CCBRS1 - Card Cloth Brush
 MCBRS1 - Large Mold Cleaning Brush
 MCBRS2 - Small Mold Cleaning Brush
 RASP - Metal Rasp
 CMCSPD - Cleaning Spade
 CSKITVPA - Chain Support Kit - Vertical Pipe


CAVDO

(Cathodic Vertical Surface
Cable Down On Surface)

CAVDO Connection Type


Conductor Size	Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat (12" & larger pipe)	CAVDO6SA	NUWTUBE15CA
	3/4" to 3-1/2" pipe	CAVDO6V.75X3.5A	
	4" to 12" pipe	CAVDO6V4X12A	
6 Stranded	Flat (12" & larger pipe)	CAVDO6A	NUWTUBE15CA
	3/4" to 3-1/2" pipe	CAVDO6V.75X3.5A	
	4" to 12" pipe	CAVDO6V4X12A	
4 Solid	Flat (12" & larger pipe)	CAVDO4SA	NUWTUBE25CA
	3/4" to 3-1/2" pipe	CAVDO4SV.75X3.5A	
	4" to 12" pipe	CAVDO4V4X12A	
4 Stranded	Flat (12" & larger pipe)	CAVDO4A	NUWTUBE25CA
	3/4" to 3-1/2" pipe	CAVDO4V.75X3.5A	
	4" to 12" pipe	CAVDO4V4X12A	
2 Solid	Flat (12" & larger pipe)	CAVDO2SA	NUWTUBE32CA
	1" to 3-1/2" pipe	CAVDO2SV1X3.5A	
	4" to 12" pipe	CAVDO2V4X12A	
2 Stranded	Flat (12" & larger pipe)	CAVDO2A	NUWTUBE32CA
	1" to 3-1/2" pipe	CAVDO2V1X3.5A	
	4" to 12" pipe	CAVDO2V4X12A	

Mold Information:


- CACIHD and CACIHT molds - cable is **on** the cast iron surface.
All cast iron molds require the use of cast iron weld metal. Example
NUWTUBE25CI
- Price Key "A" Molds include Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

RASP - Metal Rasp
 CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 MCBRSH2 - Small Mold Cleaning Brush
 UMMHDA - Hold Down Kit when Price Key is "A"
 CMCSRD - Cleaning Spade
 CSKITHPA - Chain Support Kit - Horizontal Pipe

**CACIHT**

(Cathodic Cast Iron Horizontal Thru ON on Surface)

**CACIHD**

(Cathodic Cast Iron Horizontal Butt Down ON Surface)

Cable Size	Cast Iron Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat and 30" pipe and larger	CACIHT6SA	NUWTUBE32CI
6 Stranded		CACIHT6A	
4 Solid		CACIHT4SA	
4 Stranded		CACIHT4A	
2 Solid		CACIHT2SA	
2 Stranded		CACIHT2A	

Cable Size	Cast Iron Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat and 30" pipe and larger	CACIHD6SA	NUWTUBE25CI
6 Stranded		CACIHD6A	
4 Solid		CACIHD4SA	
4 Stranded		CACIHD4A	
2 Solid		CACIHD2SA	
2 Stranded		CACIHD2A	

NOTES:


- For welding CACIHD and CACIHT type welds to pipe sizes between 4" and 28" a mold is required for each size of pipe.
- For welding to CI pipes of different sizes add a "H" and pipe diameter after the cable designation and before the price key. Example: for a connection made with #2 solid to a 20" cast iron pipe, the mold number would be CACID2SH20A.

Mold Information:

- **CACIVA** mold - cable is at a 45 degree angle to the cast iron surface. All cast iron molds require the use of cast iron weld metal. Example NUWTUBE25CI
- **CACIVDO** mold - cable is on the cast iron surface. All cast iron molds require the use of cast iron weld metal. Example NUWTUBE25CI
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key "A" Molds include Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.


Recommended Tools & Accessories:

RASP - Metal Rasp
 CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 CMCSPL - Cleaning Spade
 CSKITVPH3 - Chain Support Kit - Vertical Pipe


CACIVDO

(Cathodic Cast Iron Vertical Surface
 Cable Down On Surface)


Cable Size	Cast Iron Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat and 30" pipe and larger	CACIVDO6SA	NUWTUBE25CI
6 Stranded		CACIVDO6A	
4 Solid		CACIVDO4SA	NUWTUBE32CI
4 Stranded		CACIVDO4A	
2 Solid		CACIVDO2SA	
2 Stranded		CACIVDO2A	

CACIVA

(Cathodic Cast Iron Vertical
 Angle 45°)

Cable Size	Cast Iron Surface	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	Flat and 30" pipe and larger	CACIVA6SL	NUWTUBE25CI
6 Stranded		CACIVA6L	
4 Solid		CACIVA4SL	NUWTUBE32CI
4 Stranded		CACIVA4L	
2 Solid		CACIVA2SM	NUWTUBE45CI
2 Stranded		CACIVA2M	

NOTES:


- For welding **CACIVA** and **CACIVDO** type welds to pipe sizes between 4" and 28" a mold is required for each size of pipe.
- For welding to CI pipes of different sizes add a "V" and pipe diameter after the cable designation and before the price key. Example: for a connection made with #2 solid to a 20" cast iron pipe, the mold number would be CACIHD2SV20A.

Mold Information:

- **CART** molds – cable run and tap molds
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

- CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 MCBRSH2 - Small Mold Cleaning Brush
 CMCSPD - Cleaning Spade

**CART**

(Cathodic Run & Tap)

CART Connection Type


Conductor Size	Surface	Part No.	Weld Metal
6 Stranded	6 Stranded	CART66N	
4 Stranded	4 Stranded	CART44N	NUWTUBE32CA
2 Solid	2 Solid	CART2S2SN	
2 Stranded	6 Stranded	CART26N	
	4 Stranded	CART24N	
	2 Solid	CART22SN	
	2 Stranded	CART22N	
1/0 Stranded	6 Stranded	CART1/06N	
	4 Stranded	CART1/04N	NUWTUBE45CA
	2 Solid	CART1/02SN	
	2 Stranded	CART1/02N	
2/0 Stranded	6 Stranded	CART2/06N	
	4 Stranded	CART2/04N	
	2 Solid	CART2/02SN	
	2 Stranded	CART2/02N	

Mold Information:


- CABS molds - cable to cable butt splices
- CAPB molds are cable to cable parallel splices.
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

- CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 MCBRSH2 - Small Mold Cleaning brush
 CMCSRD - Cleaning Spade


CAPB

(Cathodic Parallel Butt)


CABS

(Butt Splice Cables)

CABS Connection Type

Conductor Size	Part No.	Ultraweld Number
12 Solid	CABS12S12SL	
10 Solid	CABS10S10SL	NUWTUBE15CA
8 Solid	CABS8S8SL	
6 Solid	CABS6S6SL	
6 Stranded	CABS66L	NUWTUBE25CA
4 Solid	CABS4S4SL	
4 Stranded	CABS44L	
2 Solid	CABS2S2SL	NUWTUBE32CA
2 Stranded	CABS22L	
1 Stranded	CABS11L	
1/0 Stranded	CABS1/01/0M	NUWTUBE45CA
2/0 Stranded	CABS2/02/0M	NUWTUBE65CA

CAPB Connection Type


Conductor Size	Surface	Part No.	Weld Metal
6 Stranded	8 Solid	CAPB68SL	NUWTUBE25CA
	8 Stranded	CAPB68L	
	6 Solid	CAPB66SL	
	6 Stranded	CAPB66L	
4 Stranded	8 Solid	CAPB48SL	NUWTUBE32CA
	8 Stranded	CAPB48L	
	6 Solid	CAPB46SL	
	6 Stranded	CAPB46L	
	4 Stranded	CAPB44L	
2 Stranded	8 Solid	CAPB28SL	NUWTUBE45CA
	8 Stranded	CAPB28L	
	6 Solid	CAPB26SL	
	6 Stranded	CAPB26L	
	4 Stranded	CAPB24M	
	2 Stranded	CAPB22M	
1 Stranded	8 Solid	CAPB18SM	NUWTUBE65CA
	8 Stranded	CAPB18M	
	6 Solid	CAPB16SM	
	6 Stranded	CAPB16M	
	4 Stranded	CAPB14M	
	2 Stranded	CAPB12M	
1/0 Stranded	8 Solid	CAPB1/08SM	NUWTUBE45CA
	8 Stranded	CAPB1/08M	
	6 Solid	CAPB1/06SM	
	6 Stranded	CAPB1/06M	
	4 Stranded	CAPB1/04M	
	2 Stranded	CAPB1/02M	
2/0 Stranded	8 Solid	CAPB2/08SM	NUWTUBE65CA
	8 Stranded	CAPB2/08M	
	6 Solid	CAPB2/06SM	
	6 Stranded	CAPB2/06M	
	4 Stranded	CAPB2/04M	
	2 Stranded	CAPB2/02N	
			2XNUWTUBE45CA

Mold Information:


- **CAPS** molds - parallel thru splice of horizontal cables
- **CAPT** molds - parallel thru splice of horizontal cables, tap conductor over run.
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

CCBRSH1 - Card Cloth Brush
 MCBRSH1 - Large Mold Cleaning Brush
 MCBRSH2 - Small Mold Cleaning Brush
 CMCSPD - Cleaning Spade


CAPS
(Cathodic Parallel Splice)


CAPT

(Cathodic Parallel Thru Cables)

CAPT Connection Type

Cable Size		Part No.	Weld Metal
Run	Tap		
6 Stranded	6 Stranded	CAPT66L	NUWTUBE25CA
4 Stranded	8 Solid	CAPT48SL	
	8 Stranded	CAPT48L	
	6 Solid	CAPT46SL	
	6 Stranded	CAPT46L	
	4 Stranded	CAPT44L	
2 Solid	2 Solid	CAPT2S2SM	NUWTUBE65CA
2 Stranded	8 Solid	CAPT28SM	NUWTUBE45CA
	8 Stranded	CAPT28M	
	6 Solid	CAPT26SM	
	6 Stranded	CAPT26M	
	4 Stranded	CAPT24M	
	2 Solid	CAPT22SM	
	2 Stranded	CAPT22M	
1/0 Stranded	8 Solid	CAPT1/08SM	NUWTUBE65CA
	8 Stranded	CAPT1/08M	
	6 Solid	CAPT1/06SM	
	6 Stranded	CAPT1/06M	
	4 Stranded	CAPT1/04M	
	2 Solid	CAPT1/02SM	
	2 Stranded	CAPT1/02M	
	1/0 Stranded	CAPT1/01/0SM	
2/0 Stranded	8 Solid	CAPT2/08SM	2XNUWTUBE45CA
	8 Stranded	CAPT2/08M	
	6 Solid	CAPT2/06SM	
	6 Stranded	CAPT2/06M	
	4 Stranded	CAPT2/04M	
	2 Solid	CAPT2/02SM	
	2 Stranded	CAPT2/02M	
	1/0 Stranded	CAPT2/01/0M	
	2/0 Stranded	CAPT2/02/0M	

CAPS Connection Type

Cable Size		Part No.	Weld Metal
Run	Tap		
8 Solid	8 Solid	CAPS8S8SL	NUWTUBE15CA
8 Stranded	8 Stranded	CAPS88L	
6 Solid	6 Solid	CAPS6S6SL	NUWTUBE25CA
6 Stranded	6 Stranded	CAPS66L	
4 Solid	4 Solid	CAPS4S4SM	NUWTUBE32CA
4 Stranded	4 Stranded	CAPS44M	
2 Solid	2 Solid	CAPS2S2SM	NUWTUBE45CA

Mold Information:

- Molds listed are for Copper Clad Ground Rods. For threaded sectional rods, add suffix "S" after the ground rod number. i.e. 58S = 5/8" sectional ground rod.
- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.


Recommended Tools & Accessories:

CCBRSH1 - Card Cloth Brush

MCBRSH1 - Large Mold Cleaning Brush


MCBRSH2 - Small Mold Cleaning Brush

CMCSPD - Cleaning Spade


CAGD


(Cathodic Ground Rod to Dead End Cable)

Cable Size	Cast Iron Surface	Part No.	Weld Metal
1/2 Full Copper Clad (.500)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGD12F6SL	NUWTUBE25CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		
5/8 Nominal Copper Clad (.563)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGD586SL	NUWTUBE32CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		
3/4 Nominal Copper Clad (.682)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGD346SL	NUWTUBE32CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		


CAGO

(Cathodic Ground Rod to Cable Over Top)

Cable Size	Cast Iron Surface	Part No.	Weld Metal
1/2 Full Copper Clad (.500)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGO12F6SL	NUWTUBE32CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		
5/8 Nominal Copper Clad (.563)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGO586SM	NUWTUBE45CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		
3/4 Nominal Copper Clad (.682)	#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	CAGO346SM	NUWTUBE45CA
	6 Stranded		
	4 Solid		
	4 Stranded		
	2 Solid		
	2 Stranded		
	1 Stranded		
	1/0 Stranded		
	2/0 Stranded		


NUWTube Uni-Shots

Type	Cable Sizes		Ground Rod			
	Solid	Stranded	5/8 Copper Clad	5/8 Full	3/4 Copper Clad	3/4 Full
G11	#6, #8	#8	G11588NU	G1158F8NU	G11348NU	G1134F8NU
G11	#3, #4	#4, #6	G11584NU	G1158F4NU	G11344NU	G1134F4NU
G11	#1, #2	#2, #3	G11582NU	G1158F2NU	G11342NU	G1134F2NU
G11	2/0, 1/0	1/0, #1	G11581/0NU	G1158F1/0NU	G11341/0NU	G1134F1/0NU
G11	-	2/0	G11582/0NU	G1158F2/0NU	G11342/0NU	G1134F2/0NU
G21	#6, #8	#8	G21588NU	G2158F8NU	G21348NU	G2134F8NU
G21	#3, #4	#4, #6	G21584NU	G2158F4NU	G21344NU	G2134F4NU
G21	#1, #2	#2, #3	G21582NU	G2158F2NU	G21342NU	G2134F2NU
G21	2/0, 1/0	1/0, #1	G21581/0NU	G3158F1/0NU	G21341/0NU	G2134F1/0NU
G31	#6, #8	#8	G31588NU	G3158F8NU	G31348NU	G3134F8NU
G31	#3, #4	#4, #6	G31584NU	G3158F4NU	G31344NU	G3134F4NU
G31	#1, #2	#2, #3	G31582NU	G3158F2NU	G31342NU	G3134F2NU
G31	2/0, 1/0	1/0, #1	G31581/0NU	G3158F1/0NU*	G31341/0NU	G3134F1/0NU*
G41	#6, #8	#8	G41588NU	G4158F8NU	G41348NU	G4134F8NU
G41	#3, #4	#4, #6	G41584NU	G4158F4NU	G41344NU	G4134F4NU
G41	#1, #2	#2, #3	G41582NU	G4158F2NU	G41342NU	G4134F2NU


NOTES:

- Disposable single use ceramic mold provides convenience and ease of use.
Packaged 12 per box.
- Requires only a Flint Igniter (FLТИG) to make a connection. See Page 26.
- No frames or handle clamps are required.

Use locking pliers
to support mold


**NUWTube
(Traditional)**


Mold Information:

- Price Key "L, M, and N" molds include a MH3 handle and flint igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Recommended Tools & Accessories:

- CCBRSH1 - Card Cloth Brush
- MCBRSH1 - Large Mold Cleaning Brush
- MCBRSH2 - Small Mold Cleaning Brush
- CMCSPD - Cleaning Spade


CALE

(Cathodic Lug End)

CALE Connection Type

Conductor Size	Lug Dimensions	Part No.	Weld Metal
#14 to #10 Solid (use sleeve ADPSLV6)* or #8 Solid or Stranded or #6 Solid	1/16 X 1/2 LUG	CALE6S11612L	NUWTUBE25CA
6 Stranded		CALE611612L	
4 Solid		CALE4S11612L	
4 Stranded		CALE411612L	
2 Solid		CALE2S11612L	
2 Stranded		CALE211612L	
1 Stranded		CALE111612L	
1/0 Stranded		CALE1/011612M	
2/0 Stranded	1/8 X 1 LUG	CALE2/0181M	NUWTUBE45CA


Lug Size	Straight P/N	Offset P/N	Number of Holes	Screw Size	O.C. Dimension	T	W	A	B
1/16 x 1/2	SXL11612	OXL11612	1	1/4	N/A	1/16	1/2	1/2	7/8
	SXL116122A	OXL116122A	2		0.625			5/8	3
1/8 x 1	SXL181	OXL181	1	3/8	N/A	1/8	1	1/2	7/8
	SXL1812B	OXL1812B	2		0.75			5/8	3

Mold Information:


- **CAHDFB** Molds are for cable in a field made formed sleeve to steel surface or pipe.
- **CACIHDFB** Molds are for cable in a field made formed sleeve to cast iron surface or pipe. These welds require the use of cast iron powder.
- Price Key "A" Molds includes Frame and Flint Igniter.
- Price Key is the **Bold Letter** in the Mold Part No.

Required Tools & Accessories:

Hammer Die as specified by cable size
Sleeve as specified by cable size

Recommended Tools & Accessories:

CCBRSH1 - Card Cloth Brush
MCBRSH1 - Large Mold Cleaning Brush
MCBRSH2 - Small Mold Cleaning Brush
CMCSPD - Cleaning Spade
CSKITHPA - Chain Support Kit - Horizontal Pipe

**CAHDFB**

(Cathodic Horizontal Butt Down
in Field made Bond ON Surface)

CAHDFB Connection Type

Wire Size	Pipe Size	Part No.	Weld Metal
4 Stranded IN FB	4" pipe	CAHDFB4H4A	NUWTUBE25CA
	6" to 8" pipe	CAHDFB4H6X8A	
	10" and larger	CAHDFB4A	
2 Stranded IN FB	4" pipe	CAHDFB2H4A	NUWTUBE25CA
	6" to 8" pipe	CAHDFB2H6X8A	
	10" and larger	CAHDFB2A	
1 Stranded IN FB	4" pipe	CAHDFB1H4A	NUWTUBE32CA
	6" to 8" pipe	CAHDFB1H6X8A	
	10" and larger	CAHDFB1A	
1/0 Stranded IN FB	4" pipe	CAHDFB1/0H4A	NUWTUBE32CA
	6" to 8" pipe	CAHDFB1/0H6X8A	
	10" and larger	CAHDFB1/0A	
2/0 Stranded IN FB	4" pipe	CAHDFB2/0H4A	NUWTUBE45CA
	6" to 8" pipe	CAHDFB2/0H6X8A	
	10" and larger	CAHDFB2/0A	

CACIHDFB

(Cathodic Cast Iron Horizontal Butt Down
in Field made Bond ON Surface)

CACIHDFB Connection Type

Wire Size	Pipe Size	Part No.	Weld Metal
4 Stranded IN FB	4" to 28" Pipe	CACIHDFB4H**A	NUWTUBE45CI
	30" and larger	CACIHDFB4A	
2 Stranded IN FB	4" to 28" Pipe	CACIHDFB2H**A	NUWTUBE45CI
	30" and larger	CACIHDFB2A	
1 Stranded IN FB	4" to 28" Pipe	CACIHDFB1H**A	NUWTUBE32CI
	30" and larger	CACIHDFB1A	
1/0 Stranded IN FB	4" to 28" Pipe	CACIHDFB1/0H**A	NUWTUBE32CI
	30" and larger	CACIHDFB1/0A	
2/0 Stranded IN FB	4" to 28" Pipe	CACIHDFB2/0H**A	NUWTUBE32CI
	30" and larger	CACIHDFB2/0A	

NOTES:

- For CACIHDFB welds to pipes in the range from 4" to 28" you must replace the "****" with the nominal pipe size in inches.

Hammer Dies


Bonds can be made in the field using your own cable, an adaptor sleeve, and a hammer die designed for that size cable. Please see the table for suggested sleeve and hammer die part numbers.

Wire Size	Hammer Die #	Sleeve
#4 Str	Not required	ADPSLV2B
#2 Str	HMDIE2	ADPSLV1
#1 Str	HMDIE1	ADPSLV4/0
1/0 Str	HMDIE1/0	ADPSLV4/0
2/0 Str	HMDIE2/0	ADPSLV4/0

Copper Strap Bonds

The copper strap bond is used to provide continuity across pipe joints. The strap bond is made of soft copper strip 1-1/4" wide that provides equivalent conductivity to 1/0 wire. Applications can call for a variety of hole patterns. If you can't find the proper one here, don't hesitate to request a special pattern.


Mold required for strap bonds is a **CASBHPA**. This mold requires Weld Metal NUWTUBE15CA.


Coupling Size	Style	Part No.	# of Holes	A	B	C
5" and Larger Pipe	38	SB4L20	4	3-3/4"	5-1/4"	20"
		SB4L22		3-3/4"	6-1/4"	22"
		SB5L20	5	3-3/4"	5-1/4"	20"
		SB5L22		3-3/4"	6-1/4"	22"
Under 5" & Light Pattern	38	SB4S17	4	3-1/4"	4-1/4"	17"
		SB4S19		3-1/4"	5-1/4"	19"
		SB5S17	5	3-1/4"	4-1/4"	17"
		SB5S19		3-1/4"	5-1/4"	19"
All style 40 couplings require two SB3A9.5 Strap Bonds	40	SB3A9.5	3	3-3/4"	NA	9-1/2"

Copper Jumper Bonds

Factory made jumper bonds have copper sleeves formed on each end. These are most commonly used across pipe joints. Formed ends allow the use of smaller weld metal cartridges.


Jumper Bond Descriptions		
Conductor Size	Length	Part No.
#4 Str	18"	CAJB4X18
	24"	CAJB4X24
#2 Str	18"	CAJB2X18
	24"	CAJB2X24

Conductor Size	Jumper Bond Molds for STEEL Pipes			Jumper Bond Molds for CAST IRON Pipes		
	Pipe Size	Part No.	Weld Metal	Pipe Size	Part No.	Weld Metal
#4 STR	4" Pipe	CAHDB2H4A	NUWTUBE25CA	4" to 28" Pipe	CACIHDB4H**A	NUWTUBE32CI
#4 STR	6" - 8" Pipe	CAHDB2H6X8A	NUWTUBE25CA	30" and Larger Pipe	CACIHDB4A	NUWTUBE32CI
#4 STR	10" and larger	CAHDB4A	NUWTUBE25CA	Replace "##" with Pipe Size		
#2 STR	4" Pipe	CAHDB2H4A	NUWTUBE25CA	#2 STR	CACIHDB2H**A	NUWTUBE32CI
#2 STR	6" - 8" Pipe	CAHDB2H6X8A	NUWTUBE25CA	#2 STR	CACIHDB2A	NUWTUBE32CI
#2 STR	10" and larger	CAHDB2A	NUWTUBE25CA	Replace "##" with Pipe Size		


Molds

Ultraweld molds are made from a semi-permanent graphite that will last 50 or more welds if properly cared for.


NUWTube®

- The weld metal, a mixture of copper oxide and aluminum, is packaged in individual, moisture resistant plastic tubes.
- Dual chamber design holds starting material and weld metal separately, in the same tube.
- Easy to identify with color coded caps. Clear = Weld Metal, Orange = Starting Material.
- Each cartridge is marked with the size.
- Each box also contains instructions and metal disks. One metal disk is used for each connection.


NUWTube® (Pour & Shoot) Weld Metal

Size	Qty. Per Carton
NUWTUBE15CA	20
NUWTUBE25CA	20
NUWTUBE32CA	20
NUWTUBE45CA	20
NUWTUBE65CA	20

Cast Iron NUWTube®

- For use on ductile iron surfaces.
- Dual chamber design holds starting material and weld metal separately, in the same tube.
- "Red Dot" on cap designates the starting material side.
- Each cartridge is marked with the size.
- Each box also contains instructions and metal disks. One metal disk is used for each connection.


Cast Iron NUWTube® Weld Metal


Size	Qty. Per Carton
NUWTUBE25CI	20
NUWTUBE32CI	20
NUWTUBE45CI	20
NUWTUBE65CI	20

Mold Accessories

Torch Head

Part No.	Qty.	Approx. Each Wt. (lbs.)
TRCHD	EACH	2

- Self-igniting Torch Head is designed to fit 14 or 16 ounce propane cylinders.
- Torches are required to remove moisture from the mold and conductors before making the Ultraweld connections.


Adapting Molds to Fit Conductors

Wrap Sleeves

Part No.	Qty.	Approx. Each Wt. (lbs.)
WRPSLV	EACH	0.01

- Wrap Sleeves can be used when welding cables smaller than indicated on mold tag.
- When the cable opening in the mold is larger than the cable, copper Wrap Sleeves are wrapped around the cable until the diameter is about the same size as the mold cable opening.
- A copper Wrap Sleeve is also used for wrapping around rebar for certain connection styles.


Adapter Sleeves


Part No.	Cable Size		Use in Mold for Stranded	Sleeve Dimensions			Box Qty.	Approx. Box Wt. (lbs.)
	Concentric Strand	Solid		O.D.	I.D.	Length		
ADPSLV6	#12, 14	#10, 12, 14	#6 Solid	0.156	0.111	1	25	0.25
ADPSLV4	#7, 8, 10	#6, 8	#4 Stranded	0.227	0.177	1	25	0.25
ADPSLV2A	#6	#5	#2 Stranded	0.292	0.198	1	25	0.25
ADPSLV2B	#4, 5	#3, 4	#2 Stranded	0.287	0.246	1	25	0.25
ADPSLV1	#4	n/a	#1 Stranded	0.34	0.246	1	25	0.25
ADPSLV1/0	#2	#1	1/0 Stranded	0.37	0.307	1	25	3
ADPSLV2/0	#1	1/0	2/0 Stranded	0.42	0.359	1	25	0.25

Mold Care & Use

Mold Sealer


Part No.	Qty.	Approx. Each Wt. (lbs.)
MLDSLR	EACH	2

- Mold Sealer is for sealing slightly worn molds to guard against leakage from large stranded conductors.
- Available in a convenient 1 pound package.


Disks


Part No.	Description	Diameter	Box Qty.	Approx. Box Wt. (lbs.)
DISK15/65	Used in molds using 15 thru 65 weld metal	3/4"	20	0.6


- The disk rests on the bottom of the crucible and holds the weld metal powder in place until the reaction occurs.
- A new disk is required each time a weld is made.
- Disks are included with the NUWTUBE Weld Metal.

Flint Igniter

Part No.	Description	Qty.	Approx. Each Wt. (lbs.)
FLTIG	Flint Igniter	EACH	0.21
FLTIGEXT	Flint Igniter 36" Extension		3
RPLFLT	Replacement Flint		0.01


- When making an Ultraweld connection, Flint Igniters are used to ignite the starting material.
- Flint igniters come with Price Key "A" Molds or MH1 handle clamps.
- Replacement Flints are also available.

Cable & Work Surface Preparation

Cold Galvanizing Spray

Part No.	Qty.	Approx. Each Wt. (lbs.)
CGS	EACH	2


- Instant cold galvanizing spray provides protection equal to hot dip galvanizing.
- Used for touching up surfaces affected by welding.

Rasp

Part No.	Qty.	Approx. Each Wt. (lbs.)
RASP	EACH	3

- Ideal for removing mill scale and rust from steel surfaces.


Mold Fastening & Mounting

Magnetic Hold Down For A Molds

Part No.	Mold Price Key	Handle Clamp	Pipe	Approx. Each Wt. (lbs.)
UMMHDA	A	MH5	Horizontal	0.5


- Used for horizontal 'A' molds with cable exiting mold in only one direction.


Chain Support Kit - Horizontal Pipe

Part No.	Mold Price Key	Handle Clamp	Pipe	Approx. Each Wt. (lbs.)
CSKITHPA	A	MH5	Horizontal	1


- Chain support kit used to hold down horizontal "A" molds


Chain Support Kit - Vertical Pipe

Part No.	Mold Price Key	Handle Clamp	Pipe	Approx. Each Wt. (lbs.)
CSKITVPA	A	MH5	Vertical	0.16


- Chain support kit used to hold down horizontal "A" molds


Chain Support Kit - Horizontal Pipe

Part No.	Mold Price Key	Handle Clamp	Pipe	Approx. Each Wt. (lbs.)
CSKITPH3	L,M,N	MH3	Horizontal	0.2


- Chain support kit used to hold down horizontal "L, M, N" molds


Chain Support Kit - Vertical Pipe


Part No.	Mold Price Key	Handle Clamp	Pipe	Approx. Each Wt. (lbs.)
CSKITVPH3	L,M,N	MH3	Vertical	0.2

- Chain support kit used to hold down horizontal "L, M, N" molds


Mold Handle Clamp


Part No.	Application	Qty.	Approx. Each Wt. (lbs.)
MH3	For Combo molds with L & M mold price key	EACH	0.65
MH4	For Combo molds with R mold price key		2


Solid Copper Conductor

Solid Single Soft-Drawn Bare Copper


Part No.	Size (AWG)	Diameter	CM Area	Approx. Wt. lbs./Reel
10	10	.101	10,380	31-1/2
8	8	.128	16,510	50
6	6	.162	26,240	80
4	4	.204	41,470	126
2	2	.257	66,360	201


Solid Tinned Copper Conductor

Solid Single Soft-Drawn Bare Tinned Copper

Part No.	Size (AWG)	Diameter	CM Area	Approx. Wt. lbs./Reel
8T	8	.128	16,510	50
6T	6	.162	26,240	80
4T	4	.204	41,470	126
2T	2	.257	66,360	201


- 2T can be ordered as stock items #2T-250 (250' standard reel) and #2T-500 (500' standard reel).
- Contact factory for reel sizes/put ups.

NOTES:

- Other sizes are available. Please contact factory for special requests.
- Solid soft-drawn conductors shall meet the requirements of ASTM B-3.
- Tinned Copper conductors shall meet the requirements of ASTM B-33.

Stranded Copper Conductor


Concentric Lay Soft-Drawn Bare Copper

Part No.	Size (AWG)	No. of Strands	CM Area	Approx. Wt. lbs./M ft.
8-7	8	7	16,510	51
6-7	6	7	24,240	81
4-7	4	7	41,740	127
2-7	2	7	66,360	204
1/0-19	1/0	19	105,600	325
2/0-7	2/0	7	133,100	410
2/0-19	2/0	19	133,100	410

- Contact factory for reel sizes/put ups.


7 Strand Concentric


19 Strand Concentric

Green Insulated Conductor

Part No.	Size (AWG)	No. of Strands	Jacket Type	CM Area	Approx. Wt. lbs./M ft.
67G	6	7	THW	26,240	105
6-19G	6	19	THHN	26,240	98
47G	4	7	THW	41,740	160
4-19G	4	19	THHN	41,740	157
27G	2	7	THW	66,360	245
2-19G	2	19	THHN	66,360	240
1/019G	1/0	19	THHN	105,600	372
2/019G	2/0	19	THHN	133,100	462

- Contact factory for reel sizes/put ups.


19 Strand Insulated

NOTES:

- Green Insulated conductor carries a THW or THHN rating. Other colors available upon request.
- Sizes up to 1000 MCM are available. Please contact the factory for special requests.
- Harger offers standard reel sizes, however we will cut to specified lengths.
- Bare Stranded conductor shall meet the requirements of ASTM B-8.
- Stranded copper conductors available tinned. Please add suffix T to part number.

Copper Clad Steel Ground Rod

Part No.	Size	Approx. Each Wt. (lbs.)	Standard Bundle	Approx Wt. lbs./Bundle	UL Mark	With UPC Label
110	1" x 10'	23	3	69	Yes	No
1208UPC	1/2" x 8'	6	5	30	Yes	Yes
1210	1/2" x 10'	7	5	35	Yes	No
3410	3/4" x 10'	13	5	65	Yes	No
3412	3/4" x 12'	15	5	75	Yes	No
348	3/4" x 8'	11	5	55	Yes	No
5810	5/8" x 10'	9	5	45	Yes	No
5810UPC	5/8" x 10'	9	5	45	Yes	Yes
588	5/8" x 8'	6	5	30	Yes	No
588RUS	5/8" x 8'	7	5	35	Yes	No
588UPC	5/8" x 8'	7	5	35	Yes	Yes


Listed 467

- For more information refer to Ground Rod table on page 8.

Galvanized Steel Ground Rod

Part No.	Size	Approx. Each Wt. (lbs.)	Standard Bundle	Approx Wt. lbs./Bundle	With UPC Label
126G	1/2" x 6'	4	5	20	No
126GUPC	1/2" x 6'	4	5	20	Yes
128G	1/2" x 8'	6	5	30	No
128GUPC	1/2" x 8'	6	5	30	Yes
3410G	3/4" x 10'	15	5	75	No
348G	3/4" x 8'	12	5	60	No
5810G	5/8" x 10'	10	5	50	No
5810GUPC	5/8" x 10'	5	50	55	Yes
588G	5/8" x 8'	8	5	40	No
588GUPC	5/8" x 8'	8	5	40	Yes


Listed 467

- All rods are full diameter.

NOTES:

- Manufactured from zinc coated high strength steel.
- Meets requirements of NEMA GR-1.
- Preferred electrode when primary concern is cathodic protection to structure.
- Non UL listed.

Ground Rod Driver

Part No.	Description	Ground Rod Size	Qty.	Approx. Each Wt. (lbs.)
GRD34I	3/4 Replacement Insert	3/4"	EACH	12
GRD58	5/8 Ground Rod Driver & Insert	1/2" & 5/8"		25

- Drives ground rods from ground level without the need for a ladder or sledge hammer.
- 3/4" insert is interchangeable with driver body.
- Insert prevents driver from slipping off ground rod near ground level.
- Insert prevents "mushrooming" top of ground rod.


Ultrafill - Earth (Ground) Enhancement Material

Ultrafill is a low resistance carbon based backfill material, which dramatically lowers ground system resistance in difficult soil situations. Ultrafill contains no bentonite or concrete components, which, in very dry conditions, can cause shrinkage around the ground electrode, thus rendering it ineffective.

Ultrafill is ideal for use in rocky soil, sand, gravel or any other high resistance soil conditions. It is also the ideal backfill material for use around enhanced ground rods and ground grid systems.

Ultrafill is easy to use, safe and effective. Unlike other backfill products, Ultrafill is relatively dust free and does not require mixing in water prior to installation.

Ultrafill may be either used in a horizontal trench or grid, or in vertical applications. Ultrafill is available in 25 and 50 pound coated woven polypropylene bags.


Part No.	Approx. Wt. (lbs.)
ULTRAFILL	50
ULTRAFILL25	25

Installation Instructions

Vertical Applications:

Auger hole to required depth. Insert electrode in center of hole. Pour Ultrafill to proper depth. The chart located to the right will help determine how much Ultrafill will be required.


Pounds of Ultrafill Required Per Foot		
Hole Size	5/8" Ground Rod	2" EGR
4"	3.5	2.7
6"	8.1	7.3
8"	14.5	13.6
10"	22.6	21.8
12"	32.6	31.8

For example, placing a 5/8" x 10' ground rod in a 4" hole would require 35 pounds of Ultrafill.
(3.5 x 10 = 35 pounds)

Horizontal Applications:

Pour enough Ultrafill to cover bottom of trench. Place the ground electrode into trench. Pour in additional Ultrafill to cover electrode to the desired depth.


Trench Width	Thickness of Ultrafill (Inches)			
	1"	2"	3"	4"
4"	1.2	2.3	3.5	4.6
6"	1.7	3.5	5.2	6.9
8"	2.3	4.6	6.9	9.3
10"	2.5	5.8	8.7	11.6
12"	3.5	6.9	10.4	13.9


For example, using 2" of material in a 6" wide by 10' long trench would require 35 pounds of Ultrafill. (3.5 x 10 = 35 pounds)

Liquid Mixing Instructions:


To mix Ultrafill into a slurry for pumping applications, use the following formula:

- 6 parts water
- 1 part bentonite
- 1 part Ultrafill


Ground Access Wells


GAW121212HD


GAW121224HD*


GAW132418HD

Light Weight Polymer Concrete

Part No.	Dimensions	Approx. Each Wt. (lbs.)
GAW121212HD	12" x 12" x 12" deep	28
GAW121218HD	12" x 12" x 18" deep	48
GAW121224HD	12" x 12" x 24" deep	54
GAW132418HD	13" x 24" x 18" deep	91

- Lid & Grade Ring manufactured from 20,000 PSI high density polymer concrete.
 - Body manufactured from sheet molding compound for exceptional toughness and reduced weight.
 - Comes with 20,000# rated covers.
 - Suitable for installation and use through a temperature range of -40°C to +90°C.
 - Gray color.
- * GAW121224HD is a two piece stackable, each 12" high.

ASTM C-857 Specifications

Cover Type	Cover Ratings	Live Load	30% Safety	Test Load	Test Area
Heavy Duty	10 Ton GVW (20,000#)	8,000#	10,400#	22,568#	10" x 10"
20,000# boxes and covers may be placed in locations that may see occasional non-deliberate heavy vehicles.					
Covers exceed their rating by at least 20% and exceed ASTM test loads. No polymer concrete box or cover should be placed in a full traffic, H-20, application. Meets W.U.C. 3.6.					

- GVW = Gross Vehicle Weight

Ground Access Wells

PVC Well with Cover

Part No.	Diameter	Length	Cover Type	Approx. Each Wt. (lbs.)
358PP	8"	24"	Plastic	12
358PS			Flat Steel	16
360PP			Plastic	21
360PS	10"		Flat Steel	20
362PS	12"		Flat Steel	27

- Schedule 40 PVC well.
- Steel covers are 3/16" thick commercial grade steel with a zinc/ultraseal coating.
- Plastic covers are manufactured from High Density Polyethylene.


HDPE Well with Cover

Part No.	Diameter	Length	Cover Type	Approx. Each Wt. (lbs.)
GAW910	9"	10-1/4"	HDPE	5


- Molded High Density Polyethylene well features a 9" diameter "twist lock" cover with locking bolt.
- Static vertical load rating = 350 PSF.
- 2 knock outs (mouse holes) allow for routing conductor to the inside.
- For use in non-vehicular traffic areas.


PVC Slotted Well with Cover

Part No.	Diameter	Length	Cover Type	Approx. Each Wt. (lbs.)
358P42	8"	42"	Flat Steel	23
358PP42			Plastic	21
360P42			Flat Steel	30
360PP42	10"		Plastic	28

- Schedule 40 PVC well.
- Steel covers are 3/16" thick commercial grade steel with a zinc/ultraseal coating.
- Plastic covers are manufactured from High Density Polyethylene.
- Four 27" slots allow for ground electrode connections to be made before installation of test well.


APPLICATION NOTES:


- Provides ready access to ground electrode for testing and inspection purposes.
- To prevent displacement by frost, the access well must be longer than the frost line is deep.

UL Listed Prefabricated Copper Ground Mesh

Harger prefabricated wire mesh can be supplied with no overhang, overlapping ends or butt splice ends.


The overlapping end configuration is designed to allow for side by side connections of adjoining mats. This type of connection provides the easiest method of joining two mesh sections. Adding 2" to one half the conductor spacing provides the overlapping ends. For example, if the mesh size is 6" square, the overlapping end length is 5". See page 18 for CAPS mold connection.


"Overlapping" ends

Mesh Net Weight in Pounds per Square Foot

Wire Type	Mesh Cell Size						
	4" x 4"	6" x 6"	8" x 8"	12" x 12"	24" x 24"	24" x 48"	48" x 48"
#10 Cu	0.199	0.132	0.099	0.067	0.034	0.027	0.019
8CW3D	0.257	0.171	0.129	0.087	0.045	0.035	0.024
#8 Cu	0.312	0.208	0.157	0.106	0.055	0.042	0.030
6CW3D	0.451	0.301	0.227	0.153	0.080	0.061	0.043
#6 Cu	0.491	0.328	0.248	0.167	0.087	0.067	0.047
#4 Cu	0.775	0.519	0.392	0.265	0.138	0.106	0.075

You need to first do the calculation for the net weight in order to calculate the gross shipping weight.

To Calculate Net Weight: Net Weight = Width (ft.) x Length (ft.) x Table Value (lb/ft²)

To Calculate Gross Shipping Weight: Gross Weight = Net Weight + [3.38 x (Mesh Width (ft.) + 1 (ft.))]


Example: 10' x 100', #6 Cu Wire Type, 6" x 6" Cell Size, from table 0.328 (lb/ft²)

Net Weight = 10 x 100 x 0.328 = 328 lbs.

Gross Weight = 328 + [3.38 x (10 + 1)] = 365 lbs.

Personnel Safety Mats

Harger personnel safety mats are designed to protect against "touch potentials" under fault conditions. Listed below are standard mat configurations, however mats can be customized by utilizing the personnel safety mat numbering system. The following example is a safety mat that is 6' wide x 6' long made up of #6 solid copper conductor. Conductors are spaced every 12" and the mat has a 1/0 AWG solid center wire.


Personnel Safety Mat Numbering System

PSM 6 6 6 12 C1/0S

Personnel Safety Mat Width (ft.) Length (ft.) Conductor Size/Type Conductor Spacing (in.) (Mesh Size) Optional Center Wire

Standard Mat Configurations

- Mat Size: 4' x 4', 4' x 6', 6' x 6', 6' x 8'
 Wire Size: #4, #6, #8 AWG Solid Conductor
 Wire Type: Pure copper or copper clad steel (30% conductivity)
 Mesh Size: 2" square through 12" square in 2" increments
 Center Wire: Optional - See Page 28 for conductors available. Comes with standard 6" overhang on both sides of mat.

Conductors

Part No.	Type
4	Solid Copper
6	Solid Copper
6CW3D	Copper Clad 30% Conductivity
8	Solid Copper
8CW3D	Copper Clad 30% Conductivity

Standard Mat Sizes


Part No.	Width (ft.)	Length (ft.)	Conductor Size/Type (AWG)	Conductor Spacing (in.)	Optional Center Wire	Approx. Each Wt. (lbs.)
PSM4666C1/0S	4	6	6	6	1/0 Sol.	11
PSM4644C2/0	4	6	4	4	2/0	23
PSM61066C4/0S	6	10	6	6	4/0 Sol.	26

NOTES:

- 40% DSA conductor available. Please contact factory for more information.

One Hole Compression Lugs


Part No.	Conductor Size (AWG)	Hardware Size	Long Barrel	Color Code	Box Qty.	Approx. Box Wt. (lbs.)
GECL6	6	1/4	No	Blue	50	0.5
GECLB6	6	1/4	Yes	Blue	50	1
GECL63/8	6	3/8	No	Blue	50	1
GECLB63/8	6	3/8	Yes	Blue	50	3
GECL4	4	1/4	No	Gray	50	1
GECLB4	4	1/4	Yes	Gray	50	2
GECL2	2	5/16	No	Brown	50	2
GECLB2	2	5/16	Yes	Brown	50	3
GECL23/8	2	3/8	No	Brown	50	2
GECLB23/8	2	3/8	Yes	Brown	50	2
GECL21/4	2	1/4	No	Brown	50	2
GECLB21/4	2	1/4	Yes	Brown	50	2
GECL1/0	1/0	3/8	No	Pink	10	0.5
GECLB1/0	1/0	3/8	Yes	Pink	10	1
GECL2/0	2/0	3/8	No	Black	10	0.6
GECLB2/0	2/0	3/8	Yes	Black	10	2


Listed 486

- Manufactured from electro plated tinned copper.
- For use on copper or tinned copper conductors.
- Lugs have inspection ports.
- Other sizes available. Please contact factory for more information.

Two Hole Long Barrel Compression Lugs


Listed 486

Part No.	Conductor Size (AWG)	O.C. Dim. B/T Holes	Hardware Size	Color Code	Box Qty.	Approx. Box Wt. (lbs.)
GECLB62B	6	.75"	3/8"	Blue	50	2
GECLB62C	6	1"	3/8"	Blue	50	2
GECLB42A	4	.625"	1/4"	Gray	25	2
GECLB42B	4	.75"	1/4"	Gray	25	2
GECLB42C	4	1"	3/8"	Gray	25	2
GECLB22A	2	.625"	1/4"	Brown	25	2
GECLB22B	2	.75"	3/8"	Brown	25	2
GECLB22BS	2 SOL	.75"	3/8"	White	25	2
GECLB22C	2	1"	3/8"	Brown	25	2
GECLB22CS	2 SOL	1"	3/8"	White	25	2
GECLB1/02C	1/0	1"	3/8"	Pink	10	0.8
GECLB1/02D	1/0	1.75"	1/2"	Pink	10	2
GECLB2/02C	2/0	1"	3/8"	Black	10	2
GECLB2/02D	2/0	1.75"	1/2"	Black	10	2

- Manufactured from electro plated tinned copper.
- For use on copper or tinned copper conductors.
- Lugs have inspection ports.
- Other sizes available. Please contact factory for more information.

Copper Offset Terminal Lugs


Part No.	Conductor Range (AWG)		Bolt Hole Size	Ampere Rating	Box Qty.	Approx. Box Wt. (lbs.)
	Maximum	Minimum				
GEOL1	10 Stranded	14 Stranded	#8	25	100	2
GEOL2	6 Stranded	14 Stranded	#8	50	100	2
GEOL3	2 Stranded	8 Stranded	1/4"	70	100	4
GEOL4	1/0 Stranded	8 Stranded	1/4"	125	25	3
GEOL5	4/0 Stranded	2 Stranded	3/8"	225	25	6
GEOL500MCM	500 MCM	1/0 Stranded	1/2"	400	10	8


Listed 467

Copper Split Bolts

Part No.	Conductor Range for Equal Main (AWG)	Minimum Tap	Box Qty.	Approx. Box Wt. (lbs.)
GESB6	6 Sol. - 8 Sol.	16 SOL	100	6
GESB2	2 Str. - 6 Sol.		50	6
GESB1/0	1/0 Str. - 4 Sol.		20	4
GESB2/0	2/0 Str. - 2 Sol.		15	4
GESB4/0	4/0 Str. - 1/0 Sol.		10	4
GESB250	250 MCM - 1/0 Str.		10	4


Listed 467

- Suitable for direct burial.

Ground Rod Clamps

Part No.	Ground Rod Size	Conductor Range (AWG)	Box Qty.	Approx. Box Wt. (lbs.)	UL Mark
300LD	1/2"	10 Sol. - #2 Str.	10	5	Yes
301LD	5/8"			1	
302LD	3/4"			2	
303LD	1"			6	


Listed 467

- Light duty ground rod clamp.
- Bronze cap screw secures the cable to the ground electrode.
- Commonly called acorn or tear drop clamp.

Universal Ground Rod Clamp - Light Duty

Part No.	Ground Rod Size	Conductor Range (AWG)	Box Qty.	Approx. Box Wt. (lbs.)	UL Mark
302UGRC	3/8"	1/0 - 10 SOL	10	2	No
	1/2"				Yes
	5/8"				
	3/4"	1/0 - 8 SOL			


Listed 467

- Light duty ground rod clamp for securing cable to ground rod.
- Eliminates the need to inventory assorted different-size clamps.
- Replaces a wide range of products made for economy, standard duty, heavy duty and extra heavy duty applications.
- Made from corrosion resistant silicon bronze.
- Accommodates 3/8" to 3/4" ground rods and #10 Solid to 1/0 Stranded conductor.
- Tested to 300 inch-pounds.
- UL and CSA listed for Direct Burial.

NOTES:


- Other sizes available. Please contact factory for more information.

Mechanical Compression Tools


Part No.	Length	Approx. Each Wt. (lbs.)
MCT	24"	6

- Dieless adjustable compression tool with steel handle.
- Works with copper conductor sizes #8 AWG through 250 MCM and aluminum conductors #8 AWG through 4/0.
- For use with compression lugs and light duty compression taps.
- Approximately 2 tons of force.


Part No.	Length	Approx. Each Wt. (lbs.)
MCT81/0	11"	2

- Handy compression tool terminates copper compression connectors in wire sizes #8 AWG through 1/0.
- Handle length facilitates two-handed crimps when necessary.
- Approximately 2 tons of force.
- Dies included.

C-Type Compression Taps

Heavy Duty C-Taps

Part No.	Conductor (AWG)		Die Index	Box Qty.	Approx. Box Wt. (lbs.)
	Run	Tap			
CT4666	#4 Stranded #6 Solid	#6 Stranded #6 Solid	BG	50	2
CT4446		#4 Stranded #4 Solid		50	2
CT2248	#2 Stranded #2 Solid	#4 Stranded #8 Solid	C	50	4
CT2222		#2 Stranded #2 Solid		50	4
CT22/0	2/0 Stranded 1/0 Solid	#2 Stranded #8 Solid	O	10	2
CT24/0	4/0 Stranded 3/0 Solid	#2 Stranded #6 Solid	D3	10	4
CT2/02/0	2/0 Stranded 1/0 Solid	2/0 Stranded 1/0 Solid	O	10	2
CT4/02/0	4/0 Stranded 3/0 Solid	4/0 Stranded 3/0 Solid	D3	10	3
CT4/04/0				10	3


Listed 486

Megger Ground Testing Equipment

High Sensitivity Ground Resistance Tester

Part No.	Range Resistance	Power Source	Display	Approx. Each Wt. (lbs.)
DET2/2	0.010 Ω - 19.99 kΩ	Rechargeable Battery	Digital	5

- The DET2/2 is ideal for testing complex systems such as encountered in larger substations or telecommunications grounding systems.


4 Terminal Ground Resistance Testers

Part No.	Power Source	Approx. Each Wt. (lbs.)
DET4TR2	Rechargeable battery	5

- Four Terminal Tester
- Please contact factory for additional details.


Part No.	Power Source	Approx. Each Wt. (lbs.)
DET4TD2	Dry cell battery	5

- Four Terminal Tester
- Please contact factory for additional details.


Megger Earth/Ground Resistance & Leakage Current Clamp Testers


Part No.	Description	Approx. Each Wt. (lbs.)
DET14C	Clamp-On Ground Resistance Tester	2
DET24C		

- The Megger models DET14C and DET24C measure earth/ground resistance and current flow using clamp-on technology.


Harger Ground Test Kits

Accessory test kits are designed for doing three point measurements on larger sites.


Part No.	Description	Qty.	Approx. Each Wt. (lbs.)
GTKIT300	Test Kit with 300' long test leads & 12 spikes	EACH	20
GTKIT500	Test Kit with 500' long test leads & 12 spikes	EACH	25

GTKIT Includes:

- (2) 300' or 500' long test lead reels. Durable reel with leads made from #18 AWG (65/36) test lead wire.
- (12) Test spikes. Spikes are 24" long and made of steel with a dipped zinc ultra-seal finish.

Part No.	Description	Qty.	Approx. Each Wt. (lbs.)
GRDTESTPIN	24" Ground Test Spike	EACH	1


Part Number Index

<u>Part Number</u>	<u>Page No.</u>	<u>Part Number</u>	<u>Page No.</u>	<u>Part Number</u>	<u>Page No.</u>
1/0-19	29	ADPSLV2B.....	25	CAGD344SM.....	19
1/019G.....	29	ADPSLV4.....	25	CAGD346L	19
2	28	ADPSLV4/0.....	22	CAGD346SL.....	19
2/0-7	29	ADPSLV4/0.....	22	CAGD581/0M	19
2/0-19	29	ADPSLV4/0.....	22	CAGD581M	19
2-7	29	ADPSLV6.....	25	CAGD582/0M	19
2-19G.....	29	CABS1/01/0M	17	CAGD582M	19
2/019G.....	29	CABS2/02/0M	17	CAGD582SM.....	19
2T	28	CABS2S2SL	17	CAGD584L	19
4	28	CABS4S4SL	17	CAGD584SL.....	19
4-7	29	CABS6S6SL	17	CAGD586L	19
4-19G.....	29	CABS8S8SL	17	CAGD586SL.....	19
4T	28	CABS10S10SL.....	17	CAHD1/0A.....	10
6	28	CABS11L.....	17	CAHD1/0H2.5X3.5A	10
6-7	29	CABS12S12SL.....	17	CAHD1/0H4X8A	10
6-19G.....	29	CABS22L.....	17	CAHD1/0H10X18A	10
6T	28	CABS44L.....	17	CAHD1A.....	10
8	28	CABS66L.....	17	CAHD1H4X8A	10
8-7	29	CACIHD2A	14	CAHD1H10X14A	10
8T	28	CACIHD2SA	14	CAHD2/0A.....	10
10	28	CACIHD4A	14	CAHD2/0H2.5X3.5A	10
27G.....	29	CACIHD4SA	14	CAHD2/0H4X8A	10
47G.....	29	CACIHD6A	14	CAHD2/0H10X18A	10
67G.....	29	CACIHD6SA	14	CAHD2A.....	10
110	30	CACIHD82A	23	CAHD2H1X3.5A	10
126G.....	30	CACIHD82H**A	23	CAHD2H4X8A	10
126GUPC	30	CACIHD84A	23	CAHD2H10X14A	10
128G	30	CACIHD84H**A	23	CAHD2SA.....	10
128GUPC	30	CACIHDFB1/0A	22	CAHD2SH1X3.5A	10
300LD.....	37	CACIHDFB1/0H**A	22	CAHD2SH4X8A	10
301LD.....	37	CACIHDFB1A.....	22	CAHD4A.....	10
302LD.....	37	CACIHDFB1H**A	22	CAHD4H4X5A	10
302UGRC	37	CACIHDFB2/0A	22	CAHD4H.75X3.5A	10
303LD.....	37	CACIHDFB2/0H**A	22	CAHD4SA.....	10
348	30	CACIHDFB2A.....	22	CAHD4SH4X5A	10
348G	30	CACIHDFB2H**A	22	CAHD4SH.75X3.5A	10
358P42	33	CACIHDFB4A	22	CAHD6A.....	10
358PP	33	CACIHDFB4H**A	22	CAHD6H.75X3.5A	10
358PP42	33	CACIHT2A.....	14	CAHD6SA.....	10
358PS	33	CACIHT2SA	14	CAHD6SH.75X3.5A	10
360P42	33	CACIHT4A	14	CAHDB2A.....	23
360PP	33	CACIHT4SA	14	CAHDB2H4A	23
360PP42	33	CACIHT6A	14	CAHDB2H4A	23
360PS	33	CACIHT6SA	14	CAHDB2H6X8A	23
362PS	33	CACIVA2M	15	CAHDB2H6X8A	23
588	30	CACIVA2SM	15	CAHDB4A	23
588G	30	CACIVA4L	15	CAHDFB1/0A	22
588GUPC	30	CACIVA4SL	15	CAHDFB1/0H4A	22
588RUS	30	CACIVA6L	15	CAHDFB1/0H6X8A	22
588UPC	30	CACIVA6SL	15	CAHDFB1A	22
1208UPC	30	CAGD12F1/0M	19	CAHDFB1H4A	22
1210.....	30	CAGD12F1M	19	CAHDFB1H6X8A	22
3410.....	30	CAGD12F2/0M	19	CAHDFB2/0A	22
3410G	30	CAGD12F2L	19	CAHDFB2/0H4A	22
3412	30	CAGD12F2SL	19	CAHDFB2/0H6X8A	22
5810.....	30	CAGD12F4L	19	CAHDFB2A	22
5810G	30	CAGD12F4SL	19	CAHDFB2H4A	22
5810GUPC	30	CAGD12F6L	19	CAHDFB2H6X8A	22
5810UPC	30	CAGD12F6SL	19	CAHDFB4A	22
ADPSLV1.....	22	CAGD341/0M	19	CAHDFB4H4A	22
ADPSLV1.....	25	CAGD341M	19	CAHDFB4H6X8A	22
ADPSLV1/0.....	25	CAGD342/0M	19	CAHT1/0A	11
ADPSLV2/0.....	25	CAGD342M	19	CAHT1/0H3X4A	11
ADPSLV2A.....	25	CAGD342SM	19	CAHT1/0H5X6A	11
ADPSLV2B.....	22	CAGD344M	19	CAHT1/0H8X10A	11

<u>Part Number</u>	<u>Page No.</u>	<u>Part Number</u>	<u>Page No.</u>	<u>Part Number</u>	<u>Page No.</u>
CAHT1/0H12X28A	11	CAPB28L.....	17	CAVA2/0V12X16M.....	12
CAHT1A.....	11	CAPB28SL.....	17	CAVA2L.....	12
CAHT1H2X3.5A	11	CAPB44L.....	17	CAVA2SL.....	12
CAHT1H4X8A	11	CAPB46L.....	17	CAVA2SV1X1.5L.....	12
CAHT1H10X16A.....	11	CAPB46SL.....	17	CAVA2SV2X4L.....	12
CAHT2/0A.....	11	CAPB48L.....	17	CAVA2SV5X12L.....	12
CAHT2/0H3X4A	11	CAPB48SL.....	17	CAVA2V1X1.5L	12
CAHT2/0H5X6A	11	CAPB66L.....	17	CAVA2V2X3L.....	12
CAHT2/0H8X10A	11	CAPB66SL.....	17	CAVA2V4X6L.....	12
CAHT2/0H12X28A	11	CAPB68L.....	17	CAVA2V8X12L	12
CAHT2A.....	11	CAPB68SL.....	17	CAVA4L.....	12
CAHT2H2X3.5A	11	CAPT1/01/0SM	18	CAVA4SL.....	12
CAHT2H4X8A	11	CAPT1/02M	18	CAVA4SV2X4L	12
CAHT2H10X16A.....	11	CAPT1/02SM	18	CAVA4SV5X10L.....	12
CAHT2SA	11	CAPT1/04M	18	CAVA4SV75X1.5L	12
CAHT2SH2X3.5A.....	11	CAPT1/06M	18	CAVA4V2X4L	12
CAHT2SH4X6A	11	CAPT1/06SM	18	CAVA4V5X10L	12
CAHT2SH8X10A.....	11	CAPT1/08M	18	CAVA4V75X1.5L	12
CAHT4A.....	11	CAPT1/08SM	18	CAVA6L.....	12
CAHT4H2.5X5A	11	CAPT2/01/0M	18	CAVA6SL.....	12
CAHT4H6X10A	11	CAPT2/02/0M	18	CAVA6SV4X10L.....	12
CAHT4H.75X2A	11	CAPT2/02M	18	CAVA6SV.75X3.5L	12
CAHT4SA	11	CAPT2/02SM	18	CAVA6V4X10L	12
CAHT4SH2.5X5A.....	11	CAPT2/04M	18	CAVA6V.75X3.5L	12
CAHT4SH.75X2A.....	11	CAPT2/06M	18	CAVD02A.....	13
CAHT4SHX10A	11	CAPT2/06SM	18	CAVD02SA.....	13
CAHT6A.....	11	CAPT2/08M	18	CAVD02SV1X3.5A	13
CAHT6H2.5X5A	11	CAPT2/08SM	18	CAVD02SV4X12A	13
CAHT6H6X10A	11	CAPT2S2SM	18	CAVD02V1X3.5A	13
CAHT6H.75X2A	11	CAPT22M	18	CAVD02V4X12A	13
CAHT6SA	11	CAPT22SM	18	CAVD04A.....	13
CAHT6SH2.5X5A.....	11	CAPT24M	18	CAVD04SA.....	13
CAHT6SH6X10A	11	CAPT26M	18	CAVD04SV4X12A	13
CAHT6SH.75X2A.....	11	CAPT26SM	18	CAVD04SV.75X3.5A	13
CAJB2X18	23	CAPT28M	18	CAVD04V4X12A	13
CAJB2X24	23	CAPT28SM	18	CAVD04V.75X3.5A	13
CAJB4X18	23	CAPT44L.....	18	CAVD06A.....	13
CAJB4X24	23	CAPT46L.....	18	CAVD06SA.....	13
CALE1/011612M	21	CAPT46SL.....	18	CAVD06SV4X12A	13
CALE2/0181M	21	CAPT48L.....	18	CAVD06SV.75X3.5A	13
CALE2S11612L	21	CAPT48SL.....	18	CAVD06V4X12A	13
CALE4S11612L	21	CAPT66L.....	18	CAVD06V.75X3.5A	13
CALE6S11612L	21	CART1/02N	16	CGS.....	26
CALE111612L	21	CART1/02SN	16	CSKITHPA.....	27
CALE211612L	21	CART1/04N	16	CSKITPH3.....	27
CALE411612L	21	CART1/06N	16	CSKITVPA.....	27
CALE611612L	21	CART2/02N	16	CSKITVPH3.....	27
CAPB1/02M	17	CART2/02SN	16	CT2/02/0.....	38
CAPB1/04M	17	CART2/04N	16	CT4/02/0.....	38
CAPB1/06M	17	CART2/06N	16	CT4/04/0.....	38
CAPB1/06SM	17	CART2S2SN	16	CT22/0	38
CAPB1/08M	17	CART22M	16	CT24/0	38
CAPB1/08SM	17	CART22SN	16	CT2222	38
CAPB2/02N	17	CART24N	16	CT2248	38
CAPB2/04M	17	CART26N	16	CT4446	38
CAPB2/06M	17	CART44N	16	CT4666	38
CAPB2/06SM	17	CART66N	16	DET2/2	39
CAPB2/08M	17	CAVA1/0M	12	DET4TD2	39
CAPB2/08SM	17	CAVA1/0V2.5X4M	12	DET4TR2	39
CAPB12M	17	CAVA1/0V5X10M	12	DET14C	39
CAPB14M	17	CAVA1/0V12X16M	12	DET24C	39
CAPB16M	17	CAVA1M	12	DISK15/65	26
CAPB16SM	17	CAVA1V1.5X2.5M	12	FLTIG	26
CAPB18M	17	CAVA1V3X4M	12	FLTIGEXT	26
CAPB18SM	17	CAVA1V5X10M	12	G1134F1/0NU	20
CAPB22M	17	CAVA1V12X16M	12	G1134F2/0NU	20
CAPB24M	17	CAVA2/0M	12	G1134F2NU	20
CAPB26L	17	CAVA2/0V3X4M	12	G1134F4NU	20
CAPB26SL	17	CAVA2/0V5X10M	12	G1134F8NU	20

Part Number	Page No.	Part Number	Page No.	Part Number	Page No.
G1158F1/0NU	20	GECL21/4	36	TRCHD	25
G1158F2/0NU	20	GECL23/8	36	UMMHDA	27
G1158F2NU.....	20	GECL63/8	36	WRPSLV.....	25
G1158F4NU.....	20	GECLB1/0	36		
G1158F8NU.....	20	GECLB1/02C.....	36		
G2134F1/0NU	20	GECLB1/02D	36		
G2134F2NU.....	20	GECLB2	36		
G2134F4NU.....	20	GECLB2/0	36		
G2134F8NU.....	20	GECLB2/02C.....	36		
G2158F2NU.....	20	GECLB2/02D	36		
G2158F4NU.....	20	GECLB4	36		
G2158F8NU.....	20	GECLB6	36		
G3134F1/0NU*.....	20	GECLB21/4.....	36		
G3134F2NU.....	20	GECLB22A.....	36		
G3134F4NU.....	20	GECLB22B.....	36		
G3134F8NU.....	20	GECLB22BS.....	36		
G3158F1/0NU	20	GECLB22C.....	36		
G3158F1/0NU*.....	20	GECLB22CS.....	36		
G3158F2NU.....	20	GECLB23/8.....	36		
G3158F4NU.....	20	GECLB42A.....	36		
G3158F8NU.....	20	GECLB42B.....	36		
G4134F2NU.....	20	GECLB42C.....	36		
G4134F4NU.....	20	GECLB62B.....	36		
G4134F8NU.....	20	GECLB62C.....	36		
G4158F2NU.....	20	GECLB63/8.....	36		
G4158F4NU.....	20	GEOL1	37		
G4158F8NU.....	20	GEOL2	37		
G11341/0NU	20	GEOL3	37		
G11342/0NU	20	GEOL4	37		
G11342NU	20	GEOL5	37		
G11344NU	20	GEOL500MCM	37		
G11348NU	20	GESB1/0	37		
G11581/0NU	20	GESB2	37		
G11582/0NU	20	GESB2/0.....	37		
G11582NU	20	GESB4/0	37		
G11584NU	20	GESB6	37		
G11588NU	20	GESB250.....	37		
G21341/0NU	20	GRD34I	30		
G21342NU	20	GRD58.....	30		
G21344NU	20	GRDTESTPIN.....	40		
G21348NU	20	GTKIT300	40		
G21581/0NU	20	GTKIT500	40		
G21582NU	20	MCT	38		
G21584NU	20	MCT81/0.....	38		
G21588NU	20	MH3	27		
G31341/0NU	20	MH4	27		
G31342NU	20	MLDSLR	26		
G31344NU	20	OXL181.....	21		
G31348NU	20	OXL1812B.....	21		
G31581/0NU	20	OXL11612	21		
G31582NU	20	OXL11612A	21		
G31584NU	20	PSM4644C2/0...	35		
G31588NU	20	PSM4666C1/OS	35		
G41342NU	20	PSM61066C4/OS	35		
G41344NU	20	RASP	26		
G41348NU	20	RPLFLT	26		
G41582NU	20	SB3A9.5.....	23		
G41584NU	20	SB4L20	23		
G41588NU	20	SB4L22	23		
GAW910	33	SB4S17	23		
GAW121212HD	32	SB4S19	23		
GAW121218HD	32	SB5L20	23		
GAW121224HD	32	SB5L22	23		
GAW132418HD	32	SB5S17	23		
GECL1/0	36	SB5S19	23		
GECL2	36	SXL181	21		
GECL2/0	36	SXL1812B	21		
GECL4	36	SXL11612	21		
GECL6	36	SXL116122A	21		

Key Word Index

4 Terminal Ground Resistance Testers	39
Adapter Sleeves	25
Chain Support Handle Clamps	27
Clamps	37
Cold Galvanizing Spray	26
Conductor Identification.....	7
Connection Types	9
Copper Clad Steel Ground Rod	30
Copper Jumper Bonds	23
Copper Offset Terminal Lugs	37
Copper Split Bolts.....	37
Copper Strap Bonds.....	23
C-Type Compression Taps.....	38
Exothermic Process	4
Flint Igniter.....	26
Galvanized Steel Ground Rod	30
Green Insulated Conductor	29
Ground Access Wells	32
HDPE Well with Cover.....	33
Light Weight Polymer Concrete.....	32
PVC Slotted Well with Cover	33
PVC Well with Cover	33
Ground Rod Clamps.....	37
Ground Rod Driver	30
Ground Rods.....	8
Ground Testing Equipment.....	39-40
Hammer Dies.....	22
Harger Ground Test Kits.....	40
HDPE Well with Cover	33
Heavy Duty C-Taps	38
High Sensitivity Ground Resistance Tester	39
Lugs.....	36-37
Magnetic Hold Down For 'A' Molds	27
Mechanical Compression Tools	38
Megger Earth/Ground Resistance & Leakage Current Clamp Testers	39
Megger Ground Testing Equipment	39
Mold Accessories	
Torch Head	25
Mold Care & Use	26
Disks	26
Mold Fastening & Mounting	27
Mold Handle Clamp	27
Mold Numbering System	6
MOLDS	
CABS	17
CACIHD	14
CACIHDDB	22
CACIHT	14
CACIVA.....	15
CACIVDO	15
CAGD	19
CAGO	19
CAHD	10
CAHDFB	22
CAHT	11
CALE	21
CAPB	17
CAPS	18
CAPT	18
CART	16
CAVA	12
CAVDO	13
Uni-Shots.....	20
Mold Sealer.....	26
NUWTube Welding Process	5
One Hole Compression Lugs.....	36
Personnel Safety Mats	35
PVC Slotted Well with Cover	33
PVC Well with Cover	33
Rasp	26
Solid Copper Conductor	28
Solid Tinned Copper Conductor	28
Steel Pipe Sizes	8
Stranded Copper Conductor	29
Two Hole Long Barrel Compression Lugs	36
UL Listed Prefabricated Copper Ground Mesh	34
Ultrafill - Earth (Ground) Enhancement Material.....	31
Uni-Shots.....	20
Universal Ground Rod Clamp	37
Wrap Sleeves	25


ULTRAWELD®


Harger Lightning & Grounding
301 Ziegler Drive, Grayslake, IL 60030
800.842.7437 | 847.548.8700 | Fax: 847.548.8755
Email: hangersales@harger.com | Website: www.harger.com

